UNCLASSIFIED # AD NUMBER AD910263 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; Feb 1973. Other requests shall be referred to US Army Aviation Systems Command, Attn: AMSAV-EF, PO Box 209, St. Louis, MO 63166. **AUTHORITY** US Army Aviation Systems Command 1tr, 26 THIS PAGE IS UNCLASSIFIED Sep 1973 AD______RDTE PROJECT NO. AVSCOM PROJECT NO. 72-40 USAASTA PROJECT NO. 72-40 LIMITED PERFORMANCE TESTS CH-54B (TARHE) HELICOPTER FINAL REPORT MAY 81 1973 JOHN N. JOHNSON PROJECT OFFICER VERNON L. DIEKMANN PROJECT ENGINEER JEROME M. JOHNSON SP4 US ARMY PROJECT ENGINEER ROBERT K. MERRILL MAJ, FA US ARMY PROJECT PILOT > JAMES S. REID CW4, AVN US ARMY PROJECT PILOT #### FEBRUARY 1973 Distribution limited to United States Government agencies only; test and evaluation, February 1973. Other requests for this document must be referred to the Commander, United States Army Aviation Systems Command, Attention: AMSAV-EF, Post Office Box 209, St. Louis, Missouri 63166. UNITED STATES ARMY AVIATION SYSTEMS TEST ACTIVITY EDWARDS AIR FORCE BASE, CALIFORNIA 93523 #### DISCLAIMER NOTICE The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. #### REPRODUCTION LIMITATIONS Reproduction of this document in whole or in part is prohibited except with permission obtained through the Commander, United States Army Aviation, Systems Command, Attention: AMSAV-EF, Post Office Box 209, St. Louis, Missouri 63166. The Defense Documentation Center, Cameron Station, Alexandria, Virginia 22314, is authorized to reproduce the document for United States Government purposes. #### **DISPOSITION INSTRUCTIONS** Destroy this report when it is no longer needed. Do not return it to the originator. #### TRADE NAMES The use of trade names in this report does not constitute an official endorsement or approval of the use of the commercial hardware and software. RDTE PROJECT NO. AVSCOM PROJECT NO. 72-40 USAASTA PROJECT NO. 72-40 ## LIMITED PERFORMANCE TESTS CH-54B (TARHE) HELICOPTER #### FINAL REPORT JOHN N. JOHNSON PROJECT OFFICER VERNON L. DIEKMANN PROJECT ENGINEER JEROME M. JOHNSON SP4 US ARMY PROJECT ENGINEER ROBERT K. MERRILL MAJ, FA US ARMY PROJECT PILOT > JAMES S. REID CW4, AVN US ARMY PROJECT PILOT ## FEBRUARY 1973 Distribution limited to United States Government agencies only; test and evaluation, February 1973. Other requests for this document must be referred to the Commander, United States Army Aviation Systems Command, Attention: AMSAV-EF. Post Office Box 209, St. Louis, Missouri 63166. UNITED STATES ARMY AVIATION SYSTEMS TEST ACTIVITY EDWARDS AIR FORCE BASE, CALIFORNIA 93523 ## **ABSTRACT** The United States Army Aviation Systems Test Activity conducted a limited performance evaluation and airspeed envelope expansion of the Sikorsky CH-54B (Tarhe) helicopter at Edwards Air Force Base and Bishop, California, during the period 25 October to 22 November 1972. Hover performance, level flight performance, airspeed calibration, and envelope expansion testing were conducted without the engine air particle separator installed. Testing required 13.6 productive flight hours. At takeoff power, the standard-day out-of-ground-effect and in-ground-effect (10-foot) hover ceilings were 6600 and 9050 feet, respectively, at maximum gross weight (47,000 pounds). The hover ceiling on a 35°C day, in ground effect, was 4900 feet at maximum gross weight. Level flight performance was obtained over a gross weight range of 26,070 to 29,990 pounds and a density altitude range of 5580 to 11,580 feet. The airspeed for best endurance was nominally 65 knots true airspeed and the never-exceed airspeed (101 knots calibrated airspeed) was the long-range cruise speed. A 33-percent increase in specific range could be achieved by operating with one engine after reaching cruise altitude. Airspeeds up to 125 knots calibrated airspeed were flown during the level flight. unaccelerated airspeed envelope expansion with no undesirable aircraft characteristics. No deficiencies or shortcomings were observed. The winch load indication system installed in the CH-54B enhanced sling load operations and should be installed in all cargo helicopters with a sling load capability. Further testing is recommended to obtain performance data with the engine air particle separator installed and to determine stability and control characteristics, structural loads, and fatigue life of dynamic components at airspeeds above the current never-exceed airspeed (101 knots calibrated airspeed). ## TABLE OF CONTENTS | | Page | |---------------------------------|------| | INTRODUCTION | | | Background | | | Test Objectives | | | Description | | | Scope of Test | | | Methods of Test | | | Chronology | | | RESULTS AND DISCUSSION | | | General | . 4 | | Hover Performance | | | Level Flight Performance | 5 | | Airspeed Envelope Expansion | • | | Pitot-Static System Calibration | - 7 | | Miscellaneous | | | CONCLUSIONS | 1 | | CONCLOSIONS | . • | | RECOMMENDATIONS | . 9 | | APPENDIXES | | | A. References | | | B. Aircraft Characteristics | | | C. Data Analysis Methods | | | D. Test Instrumentation | . 22 | | E. Test Data | 23 | DISTRIBUTION ## INTRODUCTION ## **BACKGROUND** 1. In January 1971, the United States Army Aviation Systems Test Activity (USAASTA) was requested by the United States Army Aviation Systems Command (AVSCOM) (ref 1, app A) to determine airworthiness and flight characteristics of the CH-54B Tarhe helicopter. The USAASTA test plan (ref 2) was submitted in July 1971 and testing began on 16 August 1971. An AVSCOM letter dated 23 November 1971 (ref 3) amended the test request and imposed additional requirements for airspeed envelope expansion, airspeed calibration with engine air particle separators (FAPS) installed, and limited performance testing. An AVSCOM message (ref 4) directed that the envelope expansion and limited performance evaluation be conducted as a separate project to expedite reporting on the instrument-flight-rules (IFR) portion of the original project. #### TEST OBJECTIVES - 2. The objectives of the CH-54B envelope expansion and limited performance evaluation were as follows: - a. To expand the airspeed envelope of the aircraft in the clean configuration. - b. To conduct an airspeed calibration with the EAPS installed. - c. To conduct limited hovering and level flight performance. ### **DESCRIPTION** - 3. The CH-54B helicopter, manufactured by Sikorsky Aircraft, is a twin-turbine, all metal, flying crane with a design gross weight of 47,000 pounds. The helicopter is designed to carry a detachable pod for transporting personnel and/or cargo, utilizing either four-point or single-point suspension. The four suspension points, which are located symmetrically around the center of gravity (cg), serve as attachment points for the load leveling system. The single-point hoist, located at the cg, consists of a hydraulically powered winch, cable, and cargo hook with a 25,000-pound capacity. There are 32 structural hardpoints on the fuselage of the aircraft which may be used to carry various loads. - 4. The aircraft is powered by two Fratt and Whitney axial-flow gas turbine engines (model number T-73-P-700), each rated at 4800 shaft hersepower (shp), installed standard-day, sea-level conditions. (The dual-engine power available is derated to 3950 shp per engine due to fransmission limitations.) The engines are mounted side-by-side on top of the fuselage. Engine torque is transmitted through a system of gearboxes and drive shafts to the main and tail rotors. The main rotor consists of a fully articulated hub and six blades. The tail rotor consists of a rotor head and four blades. An auxiliary power plant is located aft of the main gearbox, and is used for ground starting of the engines and ground operation of the hydraulic and electrical systems. A complete aircraft description is included in USAASTA Final Report No. 71-01 and the operator's manual (refs 5 and 6, app A), and aircraft dimensions and design data are presented in appendix B. ## SCOPE OF TEST 5. The airspeed envelope expansion and limited performance evaluation were conducted at Edwards Air Force Base and Bishop, California, during the period 25 October to 22 November 1972. Thirteen test flights were conducted for a total of 13.6 productive hours. Test conditions are listed in table 1. Nominal rotor speeds were 185 and 193 rpm and the cg was mid for all tests. The flight restrictions and operating limitations contained in the operator's manual (ref 6, app A) were observed during this test. In addition, limitations on the airspeed envelope expansion were imposed by AVSCOM in a safety-of-flight release (ref 7). No data were obtained with the EAPS installed due to unavailability of equipment during the time frame of testing allotted by AVSCOM. Table 1. Test Conditions. | Type of Test | Nominal
Gross Weight
(lb) | Nominal
Density
Altitude
(ft) | Nominal
Calibrated
Airspeed
(kt) | | |-----------------------------------|----------------------------------|--|---|--| | Hover
performance ¹ | ² 24,000 to
47,000 | 1000 to
10,000 | Zero | | | Level flight performance | 26,000 to | 5000 to
12,000 25 to 1 | | | | V _{NE}
expansion | 27,000 | 3000, 6000,
and 9000 | 90 to 125 | | ¹Wheel height: 10, 20, 30, 50, 70, and 145 feet. ²Includes cable tension. ## METHODS OF TEST 6. Established flight test techniques and data reduction procedures were used (ref 8, app A). The test methods are briefly described in the Results and Discussion section of this report. Data reduction techniques used are described in appendix C. Flight test data were obtained from test instrumentation displayed on the pilot instrument panel and recorded on magnetic tape. A detailed listing of the test instrumentation is presented in appendix D. ## **CHRONOLOGY** 7. The chronology of the CH-54B airspeed envelope expansion and limited performance evaluation is as follows: | Test directive received Test started Test completed | 17 October
25 October
22 November | 1972
1972
1972 | |---|---|----------------------| |---|---|----------------------| ## **RESULTS AND DISCUSSION** #### **GENERAL** 8. Hover performance testing was conducted in ground effect (IGE) and out of ground effect (OGE) at wheel heights of 10, 20, 30, 50, 70, and 145 feet. At takeoff power, the standard-day OGE and IGE (10-foot) hover ceilings at maximum gross weights (47,000 pounds) were 6600 and 9050 feet, respectively. The hover ceiling on a 35°C day IGE was 4900 feet at maximum gross weight. Limited level flight performance was determined over a gross weight range from 26,070 to 29,990 pounds and a density altitude (HD) range of 5580 to 11,580 feet in the clean configuration (pod off). The airspeed for best endurance was nominally 65 knots true airspeed (KTAS). The never-exceed airspeed (VNE) (101 knots calibrated airspeed (KCAS)) was most suitable for long-range cruise; however, an approximate 33-percent increase in specific range could be achieved in the clean configuration by shutting down one engine after reaching cruise altitude. A level flight, unaccelerated airspeed envelope expansion was conducted in accordance with the AVSCOM test directive (ref 4, app A). Flights at airspeeds up to 125 KCAS were accomplished in level flight in the clean configuration. #### HOVER PERFORMANCE - 9. Hover performance data were obtained both Is E and OGE, using the tethered hover method to obtain desired main rotor thrust. The aircraft hoist system cable length indicator was calibrated and used to determine precise wheel heights above the ground. A calibrated load cell to measure cable tension was installed between the aircraft hoist cable and a concrete deadman anchor. The load cell readout was transmitted to a nearby ground station. The test was conducted by stabilizing load cell readings incrementally from 1000 pounds to the maximum allowable, observing the aircraft limitations of the operator's manual (ref 6, app A). At each stable point, engine and aircraft data were recorded on magnetic tape and from cockpit instrumentation. Tests were conducted at 185 and 194 rpm at wheel heights of 10, 20, 30, 50, 70, and 145 feet. Results of the hovering performance tests are presented in figures 1 through 8, appendix E. - 10. The summary of hover capability (fig. 1, app E) shows the standard-day OGE and IGE (10-foot) hover ceilings were 6600 and 9050 feet, respectively, at the maximum gross weight of 47,000 pounds. For a hot day (35°C), the OGE and IGE hover ceilings were 3000 and 4900 feet at the maximum gross weight. A comparison of test results and handbook data is presented in figure A. Figure A. Hover Performance Comparison. #### LEVEL FLIGHT PERFORMANCE - 11. Level flight performance tests were conducted to determine power required and fuel flow as a function of airspeed. In addition, specific range, long-range cruise speed (V_{Cluise}), and endurance speed (speed at minimum power required for level flight) were determined. Data were obtained in stabilized level flight at incremental airspeeds from 25 KCAS to VNE. A constant coefficient of weight (CW) was maintained by increasing altitude as fuel was consumed and keeping rpm constant. Tests were conducted under the conditions listed in table 1. The results of these tests are presented nondimensionally in figure 9, appendix E, and dimensionally in figures 10 through 13. Summaries of engine shp available and fuel flow versus shp are presented in figures 14 through 17. These summaries were derived from specification engine data (ref 9, app A). - 12. Test results show that for all level flight test conditions, the maximum level flight airspeed of the CH-54B was limited by the current VNE imposed by the operator's manual (ref 6, app A). This limit could easily have been exceeded with the power available, either dual engine below normal rated power, or single engine in the takeoff and 30-minute power range (80 to 100 percent torque). The endurance airspeed varied from 64 KTAS at the lowest CW tested (0.006534 at a 26,070-pound gross weight and 5980 feet HD) to 67 KTAS at the highest CW tested (0.008492 at a 28,600-pound gross weight and 11,430 feet HD). An endurance airspeed of 65 KTAS is recommended in the clean configuration. - 13. The maximum specific range achieved was 0.0440 nautical air miles per pound of fuel at 11,430 feet Hp and a 28,600-pound gross weight. Standard-day level flight range data for 5000 feet are summarized in figure 18, appendix E. Both single-engine and dual-engine specific range results are shown for comparison. Actual single-engine level flight performance was beyond the scope of these tests and was not performed; data were computed using dual-engine power required and the engine manufacturer's specification fuel flow. At a 30,000-pound gross weight and VNE, an estimated 33-percent increase in specific range could be achieved using only one engine during cruise. Single-engine operation from an altitude with adequate margin for air restart is feasible. - 14. At density altitudes below 10,000 feet for all gross weights tested in the clean configuration, the operator's manual VNE (101 KCAS) prohibits operation at the normal cruise speed as defined by military specification MIL-C-5011A. "airspeed corresponding to the higher value of 99 percent maximum specific range." Test results show that for these conditions VNE occurs essentially at the peak of the specific range curve. Aircraft attitude, vibration level, and stability characteristics do not prohibit continuous flight at VNE; thus, 101 KCAS is the optimum airspeed for long-range cruise. Further testing should be accomplished with the EAPS installed to obtain level flight performance data for the operator's manual. Further testing should also be conducted to verify estimated single-engine performance. #### AIRSPEED ENVELOPE EXPANSION - 15. A level flight, unaccelerated airspeed envelope expansion was conducted at 3000-, 6000- and 9000-foot density altitudes. Maximum airspeeds and gross weight were limited by the AVSCOM safety-of-flight release (ref 7, app A) and are summarized in figure 19, appendix E. The test was conducted by increasing airspeed incrementally to the maximum allowable while closely observing cockpit data and aircraft characteristics. Aircraft vibration, engine performance, and flight control position data were recorded on magnetic tape and are presented in figures 20 through 22, appendix E. - 16. At the conditions tested, no difficulties were encountered in achieving the desired airspeeds due to power available, aircraft control, or vibration characteristics. Power required at the maximum airspeed tested was approximately 27 percent below normal rated power available. Longitudinal trimmed control positions indicated a 30-percent control margin remaining at the maximum airspeed tested. There were no significant vibration increases with higher airspeeds observed by the pilot or recorded on test instrumentation. Blade stall was not encountered at any of the test conditions and it appeared that higher level flight airspeeds could have been achieved. The aircraft attitude changed from 6 to 11 degrees, nose down, between the current handbook VNE (101 KCAS) to the maximum airspeed tested (125 KCAS). This increase was noticeable to the pilot; however, no discomfort was experienced. During these tests, aircraft stability and control characteristics, structural loads, and effects of the higher airspeeds on fatigue life were not evaluated. Further testing should be conducted to determine these factors. 17. While fuel flow increased from 2750 pounds per hour at the current $V_{\rm NF}$ to 3600 pounds per hour at the expanded $V_{\rm NF}$ (fig. 20, app E), specific range remained essentially unchanged. The level flight range characteristics at the expanded $V_{\rm NE}$ are satisfactory. ### PITOT-STATIC SYSTEM CALIBRATION - 18. A pitot-static system calibration in level flight was conducted at 5540 feet HD using the trailing bomb method. The results of this test are presented in figure 23, appendix E. Position error of the ship's service system varied from +3 knots at 50 KCAS, through zero knots at 73 KCAS, to 4 knots at 100 KCAS. The position error characteristics of the ship's airspeed system agree favorably with current handbook data and are satisfactory. - 19. When installed, the EAPS are in close proximity to the pitot tubes located above and slightly behind the cabin entrance doors; therefore, significant position error differences could be introduced. Further testing should be conducted to determine ship's service position error with the EAPS installed. ## **MISCELLANEOUS** 20. One of the desirable features of the CH-54B helicopter was the load cell incorporated in the single-point hoist system to measure cable tension. This information was displayed by an indicator on the cockpit instrument panel as winch load. The cockpit indications were accurate and compared favorably with the calibrated test load cell used during the tethered hover performance tests. Aircraft gross weight could be quickly computed by adding the winch load to the basic weight of the aircraft and fuel on board. A similar device for all helicopters employed in sling load operations would greatly improve accuracy in the computation of aircraft gross weight. ## CONCLUSIONS - 21. The following general conclusions were reached as a result of the CH-54B limited performance and airspeed envelope expansion tests: - a. Hover performance exceeded current handbook data except for the IGE hot day $(35^{\circ}C)$ results (para 10). - b. A level flight, unaccelerated airspeed envelope expansion from 101 KCAS to 125 KCAS was accomplished without encountering any unusual aircraft characteristics or limitations (paras 16 and 17). - c. The cockpit winch load indicator enhanced sling load operations (para 20). - d. No deficiencies or shortcomings were noted. ## RECOMMENDATIONS - 22. Further testing should be conducted to determine the following: - a. Aircraft performance characteristics with the EAPS installed (para 14). - b. Structural loads and fatigue life of dynamic components at airspeeds greater than the current V_{NE} (para 16). - c. The effects of higher airspeeds on the aircraft stability and control characteristics (para 16). - 23. The current VNE (101 KCAS) should be used as the long-range cruise airspeed (para 14). - 24. Sixty-five KTAS should be used as the maximum endurance airspeed (para 12). - 25. A winch load indicator system should be installed in all cargo helicopters with a sling load capability (para 20). - 26. Consideration should be given to shutting down one engine during cruise flight for better range performance (para 13). 4 ## APPENDIX A. REFERENCES - 1. Letter, AVSCOM, AMSAV-R-F, 8 January 1971, subject: CH-54B Limited Airworthiness and Flight Characteristics Tests (A&FC). - 2. Test Plan, USAASTA, Project No. 71-01, Instrument Flight Rule Capability Evaluation, CH-54B Tarhe Helicopter, July 1971. - 3. Letter, AVSCOM, AMSAV-EF, 23 November 1971, subject: IFR Capability Evaluation, CH-54B Tarhe Helicopter. - 4. Message, AVSCOM, AMSAV-EFT, 10-13, 16 October 1972. subject: CH-54B Limited Performance Tests. - 5. Final Report, USAASTA, Project No. 71-01, Instrument-Flight-Rules Capability Evaluation, CH-54B (Tarhe) Helicopter, December 1972. - 6. Technical Manual, TM 55-1520-217-10/2, Operator's Manual, Army Model CH-54B Helicopters, November 1969. - 7. Letter, AVSCOM, AMSAV-EFT, 18 April 1972, subject: CH-54B Safety-of-Flight Release. - 8. Flight Test Manual, Naval Air Test Center, FTM No. 102, Helicopter Performance Testing, 28 June 1968. - 9. Specification, Pratt and Whitney Aircraft, No. A-2456, Model T73-P-700 Engine, 30 April 1970. ## APPENDIX B. AIRCRAFT CHARACTERISTICS ## **DIMENSION AND DESIGN DATA** Height, exterior (wheels retracted) ## Overall Dimensions Aircraft length, rotors turning 88 ft, 7 in. Aircraft length, rotor blades removed 77 ft, 9 in. Cockpit width 7 ft, 1 in. 6 ft, 8 in. Fuselage width Width, outside main landing gear 21 ft, 11 in. Height, top of main rotor mast 19 ft, 2 in. (landing g.ar struts compressed) Height, rotors turning (landing gear strut compressed) 25 ft, 5 in. 17 ft, 7 in. Clearance between main landing gear Tail rotor ground clearance at extreme position 9 ft, 5 in. (landing gear struts compressed) Fuselage ground clearance between main landing gear (landing gear struts compressed) 9 ft, 4 in. Pod Dimensions Length, interior 27 ft, 5 in. Length, exterior 28 ft, 1 in. Width, interior, at floor 8 ft, 8 in. Width, interior, at ceiling 8 ft, 1G in. 9 ft, 6 in. Width, exterior (pod only) 12 ft, 8 in. Width, exterior (outside of wheels) Height, interior 6 ft, 6 in. 7 ft, 8 in. Main Rotor Group Rotor diameter 72 ft, 3 in. Total blade area (6 blades) 384.6 ft² Disc area 4098.2 ft² Number of blades Blade airfoil (root to tip) NACA 0011 (modified) Blade chord (root to tip) 26 in. Blade twist (tip with respect to root) 10.65 deg counterclockwise Solidity ratio 0.1150 Tail Rotor Group Rotor diameter 16 ft Rotor blade area (4 blades) 33.12 ft² Disc area 201.1 ft² Number of blades 4 Blade airfoil (root to tip) NACA 0012 Blade chord (root to tip) 15.4 in. Blade twist (tip with respect to root) 8 deg counterclockwise Solidity ratio 0.204 Horizontal Stabilizer Area 40 ft² Airfoil (root to tip) NACA 0012 | Chord | 56.5 in. | |--|-------------| | Span | 8 ft, 6 in. | | Aspect ratio | 1.805 | | Main Transmission | | | Gear reduction stages: | | | Bevel | 1 | | Ring and pinion | 1 | | Planetary | 2 | | Ratio: | | | Engine to main rotor shaft | 48.609:1 | | Engine to tail rotor shaft | 29.837:1 | | Intermediate Transmission | | | Gear reduction stages (bevel with an idler gear) | 1 | | Drive angle change (input to output) | 126 deg | | Tail Rotor Transmission | | | Gear reduction stages (ring and pinion) | i | | Drive angle change (input to output) | 90 deg | | Aircraft Limitations | | | Indicated airspeed | 105 knots | | Gross weight | 47,000 lb | | Load factor | 2.0g | | | | ## Center-of-gravity limits: #### Forward Below 30,000 lb FS 323 Above 42,000 lb, linear variation between 30,000 and 42,000 lb FS 328 Aft Below 38,000 lb FS 349 Above 38,000 lb FS 346 Landing sink speed (at a 47,000-lb gross weight) 7.5 ft/sec Hoist load 25,000 lb Pod Limitations Gross weight 20,000 lb Center-of-gravity limits (gross weights refer to the combined aircraft and pod gross weights): Forward Below 43,680 lb FS 328.0 47,000 lb, linear variation between 43,680 lb and 47,000 lb FS 331.0 FS 346.0 Engines Aft Manufacturer Pratt and Whitney Model T-73-P-700 Type Twin spool gas turbine (free turbine) ## Engine Limitations | Shaft horsepor | ower: | •: | |----------------|-------|----| |----------------|-------|----| 30-minute limit Maximum continuous Compressor speed (maximum) Free turbine speed: Maximum (10,350 rpm) Maxinum continuous operation 4800 shp 104.2 percent (16,700 rpm) 114.4 percent Normal operating range (operate at 100 percent as much as possible) 99.4 to 105.5 percent 3300 shp Power turbine inlet temperature: During start 525°C Ground idle 515°C Continuous operation 675°C 30 minutes 720°C ## Transmission Limitations Maximum continuous ## Dual-engine operation: 10 seconds 8700 shp 30 minutes 7900 shp Maximum continuous 6600 shp Single-engine operation: 10 seconds 5600 shp 30 minutes 4800 shp Rotor system limitations: Normal operation (operate at 100 percent as much as possible) Maximum (202 rpm) Minimum during autorotation (175 rpm) 100 to 104 percent (185 to 192 rpm) 110 percent 95 percent ## **APPENDIX C. DATA ANALYSIS METHODS** ## INTRODUCTION - 1. This appendix contains some of the data reduction and analysis methods used to evaluate the CH-54B helicopter. The topics discussed include: - a. Shaft horsepower required. - b. Shaft horsepower available. - c. Hover performance. - d. Level flight performance. - e. Vibrations. - 2. The following is a list of symbols used in the calculations: | <u>Parameter</u> | Description | Engineering Unit | |------------------|-----------------------------|---------------------| | $C_{\mathbf{P}}$ | Coefficient of power | | | c_{W} | Coefficient of weight | | | μ | Advance ratio | | | M _{tip} | Advancing tip mach number | | | ρ | Air density | slug/ft3 | | Α | Main rotor disc area | ft ² | | Ω | Main rotor angular velocity | radians/sec | | R | Main rotor radius | feet | | w | Gross weight | pound | | 1.688 | Conversion factor | ft/sec per knot | | 550 | Conversion factor | (ft-lb/sec per SHP) | | 33,000 | Conversion factor | (ft-lb/min per SHP) | | v_T | True airspeed | knots | | a · | Speed of sound | ft/sec | |-------------------|--|----------------------| | Q . | Engine output torque (No. 1 and No. 2) | percent | | NR | Main rotor speed | RPM | | GR | Gear ratio of the output shaft rotational speed to main rotor rotational speed | 48.5437 | | GRT | Gear ratio of the tail rotor shaft rotational speed to the main rotor rotational speed | 4.5825 | | Q _{tr} | Main rotor torque | inlb | | Q_{mr} | Tail rotor torque | inlb | | 396,000 | Tail rotor torque | inlb/min per SHP | | W_f | Specification fuel flow | lb/hr | | KC | Temperature correction factor (T73-P-700 engine) | | | δ_{am} | Ambient pressure ratio | | | θ_{am} | Ambient temperature ratio | | | SHPS | Standard engine output shaft horsepower | SHP | | $ ho_{ extsf{S}}$ | Standard air density | slug/ft ³ | | ρ_{t} | Test air density | slug/ft ³ | | NAMPP | Nautical air miles per pound of fuel | knot/lb | ## GENERAL 3. The helicopter performance test data were generalized through the use of nondimensional coefficients. The purpose was to accurately obtain performance at conditions not specifically tested. The following nondimensional coefficients were used to generalize test results obtained during the test program: a. Coefficient of power $$C_{\rm p} = \frac{\rm SHP \times 550}{\rho A (\Omega R)^3} \tag{1}$$ b. Coefficient of weight $$C_{W} = \frac{W}{\rho A(\Omega R)^{2}}$$ (2) c. Advance ratio $$\mu = \frac{1.6889 \times V_{\text{T}}}{\Omega R} \tag{3}$$ d. Advancing tip mach number $$M_{tip} = \frac{1.688 V_T + \Omega R}{a}$$ (4) ## SHAFT HORSEPOWER REQUIRED 4. Engine output shp was determined from the calibrated engine torquemeters installed at the engine output shafts. The relationship between torquemeter output (percent) and engine output torque (Q (ft-lb)) is: 100 percent torque = 2801 ft-lb Engine output shp was determined from the following equation: SHP = $$\frac{2\pi \times GR \times NR \times (Q/100) \times 2801}{33,000}$$ (5) 5. Main rotor shp was measured using a calibrated strain gage torquemeter installed on the main rotor shaft. Main rotor shp was determined from the following relationship: $$SHP_{mr} = \frac{2\pi \times NR \times C_{mr}}{396,000}$$ (6) 6. Tail rotor shp was measured using a calibrated strain gage torquemeter installed on the short shaft between the 45-degree gearbox at fuselage station (FS) 807 and the 90-degree gearbox at FS 870. No losses are assumed in the 90-degree gearbox. Tail rotor shp was determined from the following relationship: $$SHP_{tr} = \frac{2\pi \times NR \times Q_{tr} \times GRT}{396,000}$$ (7) ## SHAFT HORSEPOWER AVAILABLE 7. Shaft horsepower available for a specification engine was obtained from Pratt and Whitney Specification No. A2456. Zero inlet losses, zero exhaust losses, no horsepower extraction, anti-ice off, and no bleed air losses were assumed. #### SPECIFICATION FUEL FLOW 8. Specification fuel flow was obtained from Pratt and Whitney Specification No. A2456. Specification fuel flow can be determined from figure 17, appendix E, and the following relationships: Corrected shaft horsepower = $$SHP_S / (\sqrt{\theta_{am}} \delta_{am})$$ (8) $W_f = (corrected fuel flow) \times \delta_{am}/KC$ #### HOVERING PERFORMANCE 9. Equations 1 and 2 were used to define hover capability. Summary hovering performance was calculated from nondimensional hovering curves by dimensionalizing the curves at selected ambient conditions. #### LEVEL FLIGHT PERFORMANCE 10. Level flight performance was defined by measuring the engine output shp required to maintain level flight throughout the airspeed range tested. The results of each level flight were presented in terms of shp required, advancing tip mach number, and specific range versus true airspeed. 11. Test day level flight power was corrected to standard day conditions by assuming that the test day dimensionless parameters CP_t , CW_t , and μ_t are independent of atmospheric conditions. Consequently, the standard day dimensionless parameters, CP_s , CW, and μ_s are identical to the test day dimensionless parameters. From the definition of CP (equation 1), the following relationship can be derived: $$SHP_S = SHP_t \times \frac{\rho_S}{\rho_t}$$ (9) The relationship shown by equation 9 then defines the standard day power required for each test point. 12. Specific range was calculated using the nondimensional level flight performance curve and the specification fuel flow characteristics: Specific range (NAMPP) = $$\frac{VT}{W_f}$$ (10) #### **VIBRATIONS** 13. Vibration data were recorded during the VNE expansion. The data were reduced on a Spectral Dynamics Model SOIA spectrum analyzer. The data were analyzed over the range of zero to 500 Hz and zero g to 1g. The significant peak g amplitudes were presented as a function of cycles per rotor revolution and calibrated airspeed. ## APPENDIX D. TEST INSTRUMENTATION 1. Flight test instrumentation was installed in the test helicopter prior to the start of this evaluation. All instruments were calibrated and maintained by USAASTA prior to initiation of flight testing. Performance data were hand recorded from the instrument panel and recorded on magnetic tape using pulse code modulation (PCM). Vibration data were recorded on magnetic tape using frequency modulation (FM). ## Instrument Panel (Pilot/Copilot) Airspeed (boom) Airspeed (ship's system) Outside air temperature Rotor speed Engine pressure ratio (No. 1 and No. 2) Pressure altitude (boom) Pressure altitude (ship's system) Fuel-used totalizer (No. 1 and No. 2) Wheel height (calibrated winch cable length) Tirne ## Magnetic Tape (PCM) Time Pilot event Engineer event Pressure altitude (hoom) Angle of sideslip Pitch attitude Longitudinal AFCS position Main rotor speed Engine output torque (Q No. 1 and No. 2) Main rotor torque Tail rotor torque Fuel flow rate (Wf No. 1 and No. 2) Fuel-used totalizer ## Magnetic Tape (FM) A celerometer location: Pilot seat triaxial (FS 130, BL 21, WL 130) Center of gravity triaxial (FS 320, BL 30, WL 161) 2. The following additional information was ground recorded for hover performance: Pressure altitude Ambient temperature Wind velocity Cable tension ## APPENDIX E. TEST DATA ## **INDEX** | <u>Figure</u> | | | Figure | e Nur | <u>nber</u> | |---|--|--|--------|------------|-------------| | Summary Hovering Performance | | | | 1 | | | Nondimensional Hovering Performance Summary. | | | | 2 | | | Nondimensional Hovering Performance | | | 3 th | ırough | 1 8 | | Nondimensional Level Flight Performance | | | | ' 9 | | | Level Flight Performance | | | 10 th | irough | ı 13 | | Shaft Horsepower Available per Engine Takeoff | | | | _ | | | and 30 Minute Ratings | | | | 14 | | | Shaft Horsepower Available per Engine Maximum | | | | | | | Continuous Rating | | | | 15 | | | Shaft Horsepower Available with Ram Effects . | | | | 16 | | | Specification Fuel Flow | | | | 17 | | | Level Flight Range Summary | | | | 18 | | | Envelope Expansion Airspeed Limitations | | | | 19 | | | VNE Expansion | | | | 20 | | | Vibration Characteristics | | | 21 | and 3 | 22 | | Airspeed Calibration | | | | 23 | | M 1______ () ## DISTRIBUTION | Director of Defense Research and Engineering | 2 | |--|-----| | Assistant Secretary of the Army (R&D) | ı | | Assistant Chief of Staff for Force Development, DA (DAFD-AVP) | 1 | | Deputy Chief of Staff for Logistics, DA (DALO-ZP) | 1 | | Chief of Research and Development, DA (DARD-PPM-T, DARD-DDA(3D369) | 3 | | Deputy Chief of Staff for Personnel, DA (DAPE-ZXM) | 1 | | Deputy Chief of Staff for Military Operations, DA (DAMO-ZO) | i | | Assistant Chief of Staff for Communications - Electronics, DA (DACE-CSE) | l | | US Army Materiel Command (AMCPM-HLS, AMCRD-FQ, AMCSF-A, AMCQA) | 5 | | US Army Aviation Systems Command (AMSAV-EF) | 12 | | US Army Combat Developments Command (USACDC LnO) | 1 I | | US Army Continental Army Command | 1 | | US Army Test and Evaluation Command (AMSTE-BG, USMC LnO) | 2 | | US Army Electronics Command (AMSEL-VL-D) | 1 | | US Army Weapons Command (AMSWE-REW) | 2 | | US Army Missile Command | 1 | | US Army Munitions Command | 1 | | HQ US Army Air Mobility R&D Laboratory (SAVDL-D) | 2 | | US Army Air Mobility R&D Laboratory (SAVDL-SR) | 2 | | Ames Directorate, US Army Air Mobility R&D Laboratory (SAVDL-AM) | 2 | | Eustis Directorate, US Army Air Mobility R&D Laboratory (SAVDL-EU-TD) | 4 | | Langley Directorate, US Army Air Mobility R&D Laboratory (MS 124) | 2 | | Lewis Directorate, US Army Air Mobility R&D Laboratory | 2 | | US Army Aeromedical Research Laboratory | 1 | | US Army Aviation Center (ATSAV-AM. ATSAV-AAP) | 2 | | US Army Aviation Test Board | I | | US Army Agency for Aviation Safety (FDAR-P-OC) | 1 | | US Army Maintenance Board (AMXMB-ME-A) | 1 | | US Army Primary Helicopter School | 1 | | US Army Transportation School | 1 | | US Army Logistics Control Office | I | | US Army Logistics Management Center | 1 | | US Army Foreign Science and Technology Center | I | | US Marine Corps Development and Education Command | 2 | |--|---| | US Naval Air Test Center (FT 23) | 1 | | US Air Force Aeronautical Systems Division (ASD-ENFD?) | 1 | | US Air Force Flight Dynamics Laboratory (AFSC) (DOO Library) | 1 | | US Air Force Flight Test Center (SSD, TGE) | 4 | | Department of Transportation Library | 2 | | Sikorsky Aircraft Company | 5 | | United Aircraft of Canada, Ltd | 5 | | Defense Pocumentation Center | 2 | | Security Classification | | | | | | |--|----------------------|---------------------------------------|---------------------------------------|---------|--| | DOCUMENT CONTR | | | | ł | | | (Security classification of title, body of abstract and indexing a | nnotation must be en | tered when the | eral report is classified |) | | | 1 OHIGINATING ACTIVITY (Corporate author) | | UNCLASSIFIED | | | | | US ARMY AVIATION SYSTEMS TEST ACTIVITY | | 26. GROUP | ASSIFIED | | | | EDWARDS AIR FORCE BASE, CALIFORNIA 93 | 523 | | | | | | 3 REPORT TITLE | | <u> </u> | | | | | 3 REPORT TITLE | | | | ŀ | | | LIMITED PERFORMANCE TESTS, CH-54B (TARF | HE) HELICOPT | ΓER | | | | | | | | | | | | 4 DESCRIPTIVE NOTES (Type of report and Inclusive dates) | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | | FINAL REPORT | | | | | | | 5 AUTHORISI (First name, middle initial, last name) | | | | | | | JOHN N. JOHNSON, Project Officer, ROBERT K. | MERRILL, M | AJ, FA, US | Army, Project Pi | lot | | | VERNON L. DIEKMANN, Project Engineer, JAMES | S S. REID, C' | W4, AVN, L | JS Army, Project | Pilot | | | JEROME M. JOHNSON, SP4, US Army, Project E | ngineer | | | | | | E REPORT DATE | 78. TOTAL NO. OF | PAGES | 76. NO OF REFS | | | | FEBRUARY 1973 | 55 | | 9 | | | | PR CONTRACT OR GRANT NO | 9#, ORIGINATOR'S | REPORT NUMB | JEH(5) | | | | | HIGAACTA | PROJECT | NO 72-40 | | | | b. PROJECT NO | USAASIA | rkojeci | NC. 12-40 | | | | AVSCOM PROJECT NO. 72-40 | | T NOIS (Ann of | her numbers that may be s | ealgoed | | | с. | this report) | 4 1 40137 (AII); UII | net manners inst may be s | en grad | | | | ļ | NT A | | | | | d. | tad States Co | NA | encies only: test a | | | | evaluation, February 1973. Other requests for this | document mu | ct be referre | ed to the Comman | der | | | United States Army Aviation Systems Command, A | Attention: AM | SAV-FF Pos | st Office Box 209 | idel, | | | St. Louis, Missouri 63166 | ttention. Am | JAV-LI, 103 | office box 207 | ' | | | 11 SUPPLEMENTARY NOTES | 12. SPONSORING | | | | | | | | | N SYSTEMS COM | MAND | | | | ATTN: Al | | | | | | | PO BOX | 209, ST. LC | DUIS, MISSOURI | 63166 | | | 13 ABSTRACT | | سنا ۽ فرووريو | itad marfarmanaa | | | | The United States Army Aviation Systems T evaluation and airspeed envelope expansion | est Activity con | L. CU SAD (| Tarba) belicanter | | | | at Edwards Air Force Base and Bishop, (| Talifornia duri | ng the perio | d 25 October to | | | | 22 November 1972. Hover performance, l | | | | | | | and envelope expansion testing were condu | | | | | | | installed. Testing required 13.6 producti | ive flight hou | irs. At take | eoff power, the | | | | standard-day out-of-ground-effect and in-g | ground-effect (| 10-foot) ho | ver ceilings were | | | | 6600 and 9050 feet, respectively, at ma | | | | | | | hover ceiling on a 35°C day, in ground effe | ct, was 4900 f | eet at maxin | num gross weight. | | | | Level flight performance was obtained | over a gross | weight rang | ge of 26,070 to | | | | 29,990 pounds and a density altitude range | | | | | | | best endurance was nominally 65 knots t | | | | | | | (101 knots calibrated airspeed) was the lo | ng-range cruise | speed. A 3. | 3-percent increase | | | | in specific range could be achieved by ope | | | | | | | altitude. Airspeeds up to 125 knots calib | | | | | | | flight, unaccelerated airspeed envelope | expansion w | iin no uno | desirable alrerait | | | | characteristics. No deficiencies or shortcomi | | | | | | | system installed in the CH-54B enhanced | | | | | | | in all cargo helicopters with a sling load
to obtain performance data with the en | | | | | | | determine stability and control character | | | | | | | dynamic components at airspeeds above the | ie current neve | ar rodus, dii
er-exceed sir | speed (101 knots | | | | | io carront neve | or oriotta an | opaca (107 knots | | | | calibrated airspeed). | | | | | | DD FORM . 1473 UNCLASSIFIED Security Classification UNCLASSIFIED Security Classification | 4. KEY WORDS | LINK A | | LINKS | | LINK C | | |--|--------|-----|-------|----------|--------|-----| | | ROLE | WT | ROLE | WT | ROLE | W.7 | | Limited performance and the | | | | | | | | Limited performance evaluation and airspeed envelope expansion | | | | 1 | | ł | | | | | 1 | | | | | Sikorsky CH-54B (Tarhe) helicopter | | | | 1 | | 1 | | Engine air particle separator Vinch load indication system | | | | 1 | 1 | 1 | | ling load operations | | | | | 1 | 1 | | saing load operations | | | 1 | | 1 | | | in the state of th | | | | | | | | | | | | | | | | • | | | | 1 | | | | | | | { | { | | | | 30
 | | |) | | 1 | 1 | | | | | | | 1 |) | | | | | | | | 1 | | t | | | } | | | | | | | | | | | | | | | | | | 1 | | | | | | } | | 1 | | | | | | | | } | | | } | | | | | 1 | 1 | | | | | | | 1 | | | ' | 1 1 | | | | | | | | | | | | | | | | 1 1 | | | | | | | ;
1 | | | | | | | | | | | 1 | | | | | | 1 1 | | | | | | | (| 1 1 | | | | | | | • | | | | | | | | | 1 | | | | | | | | | | | | | | | 1 | | | | | | | | • | 1 | | | | [| , | | ! | } | | | | | | | | 1 | | | | | | | | 1 | | | | | | | | 1 | 1 | 1 | | | | | | | - 1 | - 1 | | | | | | | 1 | 1 | | | | | | 1 1 | - 1 | l | | | | | | | - [| - [| | | | | |) 1 | J | 1 | | | | | | | 1 | 1 | | | | | | | 1 | 1 | | | | | 1 | | 1 | | | l | | | | | | 1 | | | | | | | 1 | l | | | | | ; | 1 | 1 | - | l | | | | | 1 | 1 | 1 | - (| | | | | | j | } | 1 | 1 | | | |] | 1 | 1 | ſ | 1 | | | | | I | 1 |] | 1 | | | | 1 1 | 1 | 1 | 1 | 1 | | | |) } | 1 | | ļ | - (| | UNCLASSIFIED Security Classification and the second of o